REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defenses, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | | |--|----------------------------------|------------------------------|--| | April 2012 | Viewgraph | April 2012- June 2012 | | | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | | Volatilization mechanism of 1-ethyl-3- | In-House | | | | | | | | | | | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | | 6. AUTHOR(S) | 5d. PROJECT NUMBER | | | | | | | | | G.L. Vaghjiani | 5e. TASK NUMBER | | | | | | 5f. WORK UNIT NUMBER | | | | | 23031166 | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION | | | | w. | REPORT NO. | | | Air Force Research Laboratory (AFMC | | | | | AFRL/RQRP | | | | | 10 E.Saturn Blvd. | | | | | Edwards AFB CA 93524-7680 | | | | | 9. SPONSORING / MONITORING AGENCY | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | Air Force Research Laboratory (AFMC) | | | | | AFRL/RQR | | | | | 5 Pollux Drive | | 11. SPONSOR/MONITOR'S REPORT | | | Edwards AFB CA 93524-7048 | | NUMBER(S) | | | | | AFRL-RZ-ED-VG-2012-200 | | | | | | | #### 12. DISTRIBUTION / AVAILABILITY STATEMENT Distribution A: Approved for Public Release; Distribution Unlimited. PA#12466 #### 13. SUPPLEMENTARY NOTES Conference paper for the 22nd International Symposium on Gas Kinetics, Boulder, CO in 18-22 June 2012. #### 14. ABSTRACT Although molten salts, more recently known as ionic liquids (ILs), have been known for almost a century (for instance, ethylammonium nitrate, mp =12 °C, was discovered in 1914). I the rapid development of ionic liquid chemistry has only occurred within the last decade. In 2000, only 217 papers were published on the subject, whereas in 2010, over 6,000 papers appeared in the literature. The number of possible ILs has been estimated at 1018.3 Detailed studies of ILs offer insight into new and more complex fundamental chemistry, as well as allow for an assessment for their potential application in emerging technologies such as in solar cells, fuel electrolytes, bio- or nano-catalysts, high-energy-density propellants, and green solvents. In order to better understand the volatilization process for ILs, the vapor evolved from heating the ionic liquid 1-ethyl-3-methylimidazolium bromide (EMIM+Br-) was analyzed via tunable vacuum ultraviolet photoionization time of flight mass spectrometry (VUV-PI-TOFMS) and thermal gravimetric analysis mass spectrometry (TGA-MS). For this ionic liquid, the experimental results indicate that vaporization takes place via the evolution of alkyl bromides and alkylimidazoles, presumably through alkyl abstraction via an SN2 type mechanism, and that vaporization of intact ion pairs or the formation of carbenes is negligible. Activation enthalpies for the formation of the methyl and ethyl bromides were evaluated experimentally, $\Box H.^+_{L}(CH3Br) = 116.1\pm6.6$ kJ/mol and $\Box H.^+_{L}(CH3CH2Br) = 122.9\pm7.2$ kJ/mol, and the results are found to be in agreement with calculated values for the SN2 reactions. Comparisons of product photoionization efficiency (PIE) curves with literature data are in good agreement, and *ab initio* thermodynamics calculations are presented as further evidence for the proposed thermal decomposition mechanism. Estimates for the enthalpy of vaporization of 1- ethyl-3-methylimidazolium bromide and, by comparison, 1-butyl-3-methylimidazolium bromide (BMIM+Br-) from molecu #### 15. SUBJECT TERMS | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON
Tommy Hawkins | | |---------------------------------|--------------|-------------------------------|------------------------|---|--| | a. REPORT | b. ABSTRACT | c. THIS PAGE | SAR | 16 | 19b. TELEPHONE NO
(include area code) | | Unclassified | Unclassified | Unclassified | SAIK | 10 | 661-275-5449 | # Volatilization Mechanism of 1-Ethyl-3-methylimidazolium Bromide lonic Liquid ## Ghanshyam L. Vaghjiani AFRL/RZSP Propellants Branch Space and Missile Propulsion Division Propulsion Directorate Air Force Research Laboratory AFRL/RZSP 10 E Saturn Blvd Edwards AFB, CA 93524 Tel: 661 275 5657 Fax: 661 275 5471 Email: ghanshyam.vaghjiani@edwards.af.mil ## **Acknowledgements** AFRL Edwards: Steve Chambreau Jerry Boatz ALS/UC Berkeley: Christine Koh Oleg Kostko Amir Golan Stephen Leone AFOSR: Mike Berman # Motivation to Study Room Temperature Ionic Liquids - ☐ Molten Salts @ RT - ☐ Low mp - ☐ Large (organic) ions - \square Low volatility (vp_{298 K} << 1 Pa) - **☐** Thermally stable - **☐** Good conductivity - □ Good solvents - □ Unique reactivity - ☐ Popularized in green/sustainable chemistry applications - □ > 10¹⁸ cation/anion pair combinations - **☐** Enormous tunability ## **Hypergolic Ignition** - □ Autoignition at ambient P & T - **☐** MMH/NTO current hypergol propellants - ☐ IL hypergol fuels low vapor toxicity - □ Operational cost savings (cf MMH) - ☐ Higher performing than MMH - □ Synthesis tunability - \Box T_b (calculated) >> T_d for ILs - □ What role does decomposition/vaporization play in understanding IL/ox autoignition? JPC-A 2008, 112, 7816 ### **How Do ILs Volatilize?** # Probing Ionic Liquid Vapor by VUV Photoionization Mass Spectrometry ## Effusive Vapor Source Separate temperature control of reservoir and outlet # Structure of Aprotic ILs in the Gas Phase ### PIE curves and structures | The state of • Dissociative photoionization $$C^+A^- + hv \rightarrow C^+A + e^- \rightarrow C^+ + A + e^-$$ JPC-A **2010**, 114, 879 [emim][Tf₂N]: $8.72 \pm 0.03 \text{ eV}$ [emim][Pf₂N]: $8.78 \pm 0.04 \text{ eV}$ [dmpim][Tf₂N]: $8.59 \pm 0.03 \text{ eV}$ ## Volatilization of EMIM+Br- - No ion signal at 111 - □ No gas phase IL ion pairs - No dissociative ionization of IL ion pairs - New process for volatilization ## Photoionization Energetics of Gas Phase EMIM+Br- Is this responsible for 94 & 96 ion masses? Is this responsible for 108 & 110 ion masses? Is this responsible for 82 ion mass? Is this responsible for 96 ion mass? No 111 ion mass How would you go about detecting this channel? MP2/6-31+G(d,p), 0 K, ZPVE corrected # Photoionization Efficiency (PIE) Curves $[CH_3CH_2Br^{79,81}]^+$ Ref 60: Baer, T.; Song, Y.; Liu, J.; Chen, W.; Ng, C. Y. Faraday Discuss. 2000, 115, 137 Ref 61: Locht, R.; Leyh, B.; Dahareng, D.; Hottmann, K.; Jochims, H. W.; Baumgartel, H. *Chem. Phys.* **2006**, *323*, 458 Distribution A: Approved for public release; distribution unlimited # Photoionization Efficiency (PIE) Curves All experimental AEs consistent with MP2 values for dissociative photoionization of IL ion pair but no 111 ion mass Is there another explanation? ## Thermolysis of EMIM+Br-can **Explain observed PIE curves** temperature (K) $EMIM^+Br^-_{(I)} \rightarrow CH_3Br_{(g)} + EIM_{(g)}$ $EMIM^+Br^-_{(I)} \rightarrow CH_3CH_2Br_{(g)} + MIM_{(g)}$ Observed AEs consistent with experimental/MP2/6-31+G(d,p) IEs VUV beamline is sampling thermolysis not vaporization products # TGA/MS Analysis of EMIM+Br-Thermolysis ## ΔH_{vap} for EMIM+Br- & BMIM+Br- #### MD values | | T (K) | ΔH_{vap} (kJ/mol) | | | |------------------|-------|------------------------------------|--|--| | $EMIM^{+}Br^{-}$ | 298 | 147.1 ^b | | | | EMIM*Br | 393 | 138.3 ^a | | | | EMIM*Br | 473 | 130.84 | | | | BMIM*Br | 298 | 152.8 ^b | | | | BMIM*Br | 323 | 150.54 | | | | BMIM*Br | 393 | 144.0° | | | | a | h | | | | ^a MD direct calculation. ^b Linear extrapolation from higher temperature MD values. ### 298 K values, this study $$\begin{split} \Delta H_{vap}(\text{EMIM+Br-}) &= 168 \pm 20 \text{ kJ/mol} \\ \Delta H_{f, \; gas}(\text{EMIM+Br-}) &= 38.4 \pm 10 \text{ kJ/mol} \\ \Delta H_{f, \; liq}(\text{EMIM+Br-}) &= -130 \pm 22 \text{ kJ/mol} \\ \Delta H_{f, \; gas}(\text{BMIM+Br-}) &= -5.6 \pm 10 \text{ kJ/mol} \\ \Delta H_{f, \; liq}(\text{BMIM+Br-}) &= -180 \pm 20 \text{ kJ/mol} \end{split}$$ #### Calorimetric / ab initio values Paulechka, Y. U.; Kabo, A. G.; Blokhin, A. V. *J. Phys. Chem. B* **2009**, *113*, 14742 ### **Conclusions** | a vovi i i o imo spectroscopy nas provided | |---| | ☐ Structural information on volatilized species from ILs | | ☐ AEs & PIE curves, which leads to unique identification | | \square ΔH_{vap} , which leads to ΔH_{liq} & allows MD calibrations | | ☐ Insight into the dynamics of dissociative photoionization | | ☐ Nature of the IL volatiles are cation/anion dependent | | □ Ion pairs | □ VIIV DI ToF MS enectroscopy has provided □ Neutrals from proton transfer **☐** Neutrals from decomposition □ IL combustion is influenced by the nature of the volatiles (fuel)